Asteroids, Ion Propulsion, and NASA's *Dawn* Mission to Vesta & Ceres Dr. David A. Williams School of Earth & Space Exploration Arizona State University NightSky Network Online Talk August 27, 2014 #### HOW DO WE EXPLORE THE SOLAR SYSTEM? #### Phased Approach: - Do What's Technically Possible - Do What's Affordable - Do the Easy Missions First (Successfully), Then More Complex #### SSE: Missions of Increasing Difficulty & Complexity - Planetary Fly-by (Initial reconnaissance) - Planetary Orbiter (Global assessment of surface) - Planetary Lander: Hard Landers, Then Soft Landers - Planetary Rover: Mobility on Land or in Atmosphere - Planetary Sample Return: Study Rock/Soil/Air Samples in Lab - Outer Satellite Orbiter/Lander - Manned Missions: Orbiting, Landing ## **SOLAR SYSTEM EXPLORATION 2014** | Planet | Telescopic Observation | Flyby | Orbiter | Lander | Rover | Sample
Return | Manned
Mission | |-------------|------------------------|----------|--------------|---------|----------|------------------|-------------------| | Mercury | 1610 | Mar10 | MES | | | | | | Venus | 1610 | Mar2 | Ven9 | Ven7 | Veg1-Bal | | | | Earth | | Gal | | | | | | | Moon | 1610 | Lun1 | Lun10 | Lun2/9 | Lun17 | Lun16 | Ap11-17 | | Mars | 1609 | Mar4 | Mars2 | Vik1 | MSL | MSR | | | Asteroids | 1801 | Gal | DAWN | NEAR | | Hayabusa | | | Comets | 1618 | Gio | Rosetta | Rosetta | | Stardust | | | Jupiter | 1610 | Pio10 | Gal | Gal-AP | | | | | lo | 1610 | Gal | | | | | | | Europa | 1610 | Gal E | Europa Clipp | per | | | | | Ganymede | 1610 | Gal | JUICE | | | | | | Callisto | 1610 | Gal | | | | | | | Saturn | 1610 | Pio11 | Cas | | | | | | Titan | 1655 | Cas | | Huy | | | | | Enceladus | 1787 | Cas | | | | | | | Uranus | 1781 | Voy2 U | ranus Orbit | er | | | | | Neptune | 1846 | Voy2 | | | | | | | Pluto | 1930 | NH-2015 | | | | | | | Kuiper Belt | 1992 | NH-2020? | | | | | | Mar=Mariner (US), MES=MESSENGER (US), BP=Bepi Columbo (ESA), Ven=Venera (USSR), Veg=Vega (USSR), Gal=Galileo (US), Lun=Luna (USSR), Ap=Apollo (US), Vik=Viking (US), MPF=Mars Pathfinder (US), Gio=Giotto (ESA), Ros=Rosetta (ESA), Pio=Pioneer (US), Cas=Cassini, Huy=Huygens (ESA), Voy=Voyager (US), NH=New Horizons (US), JUICE = Jupiter Icy Moons #### **Outline** - Asteroids: What and where are they? - Why Ceres? - Why Vesta? - Ion propulsion - Basics of spaceflight: Why Dawn needs it? - ♦ Ion propulsion: What is it? - Milestones of Dawn's ion propulsion - NASA Dawn Mission - Objectives of mission - Instruments and Operations - ♦ Results so far (including VIR & GRaND data!) - Conclusions and Q&A #### **Asteroids** - What are they? - Minor planets (protoplanets) w/diameters <500 km</p> - Mostly irregularly shaped - Mostly composed of silicate rock, dust & volatiles - Where are they? Mostly Main Belt - ♦ Main Belt found between orbits of Mars & Jupiter - Centaurs occur between orbits of Jupiter & Neptune - ♦ Near-Earth Asteroids (NEAs) include: - → Amor asteroids (1 AU < q < 1.3 AU)</p> - ♦ Apollo asteroids (q < 1 AU, a > 1 AU) - ♦ Aten asteroids (a < 1 AU) </p> - ♦ There are ~4,700 'potentially hazardous' known NEAs - 2012 DA14 (15 Feb 2013) was an Apollo asteroid - Chelyabinsk (Russia, 15 Feb 2013) was a meteor that came from the Main asteroid belt - •2006 DP14 (11 Feb 2014) was a NEA #### 2012 DA14 Asteroid Flyby NASA - Occurred on Friday, Feb. 15, 2013 - Record closest approach for object this size - Closest approach at 17,200 km, speed 7.8 m/s (17,400 mph) - Above ISS and low orbit satellites - Below geosynchronous weather satellites - Radar imaged by Goldstone telescopes, CA - 45 m long rocky asteroid - Same size as impactor that made Meteor Crater, AZ - ♦ MC: 1,200 m diameter (4,000 ft) - ♦ MC: 170 m deep (570 ft deep) - ♦ If hit, would have energy ~2.4 Megatons - ♦ If hit, destruction in surrounding 50 miles - ♦ NOT BIG ENOUGH to end civilization: - Chicxulub Crater, Yucatan, Mexico: - ♦ 180 km diameter (110 mile across) - ♦ Impactor: 10 km diameter (6 miles across) - Killed off dinosaurs 65 million years ago ## Chelyabinsk (Russia) Meteor - Occurred on Friday, Feb. 15, 2013 - Meteor came from Main asteroid belt - Largest meteor strike in a century, since 1908 Tunguska event - Entered atmosphere at 18 km/s (40,000 mph) - ♦ Estimated mass: 10,000 tons - ♦ Estimated size: 17 m diameter - ♦ Came in W->E: Not related to 2012 DA14! - Airburst 12-15 miles above ground - ♦ 500 kiloton blast (500,000 tons of TNT) - Shock wave spread out from blast - Downward force of shock wave shattered windows over 200,000 sq. km: - ♦ Initial damage estimate US\$ 33 million ## Chelyabinsk (Russia) Meteor - Occurred on Friday, Feb. 15, 2013 - Meteor came from Main asteroid belt - Largest meteor strike in a century, since 1908 Tunguska event - Entered atmosphere at 18 km/s (40,000 mph) - ♦ Estimated mass: 10,000 tons - ♦ Estimated size: 17 m diameter - ♦ Came in W->E: Not related to 2012 DA14! - Airburst 12-15 miles above ground - ♦ 500 kiloton blast (500,000 tons of TNT) - Shock wave spread out from blast - Downward force of shock wave shattered windows over 200,000 sq. km: - ♦ Initial damage estimate US\$ 33 million #### **Asteroids** #### What are they? - Minor planets (protoplanets) w/diameters <500 km</p> - Mostly irregularly shaped - Mostly composed of silicate rock, dust & volatiles #### Where are they? Mostly Main Belt - ♦ Main Belt found between orbits of Mars & Jupiter - Lagrange points of Jupiter (Trojan asteroids) - ♦ Centaurs occur between orbits of Jupiter & Neptune - ♦ Near-Earth Asteroids (NEAs) include: - → Amor asteroids (1 AU < q < 1.3 AU)</p> - ♦ Apollo asteroids (q < 1 AU, a > 1 AU) - → Aten asteroids (a < 1 AU) </p> #### There are 14 types of asteroids - Classified based on telescopic spectra - ♦ S type (stony, 30-35%) - ♦ D & P types (dark, primitive, 5-10%) - ♦ M type (metallic iron), V type (Vesta, unique, basaltic) - Asteroid spectra compared with meteorites in labs - Asteroids: rocks that never coalesced into a planet ## HEDs: Meteorites from Vesta? Basaltic eucrite basalt gabbro **Diogenite** orthopyroxenite or harzburgite regolith breccia ### **Chemistry of the HEDs** •Dawn's GRaND instrument can distinguish HED whole-rock compositions ## **Spacecraft Exploration of Asteroids** | Asteroid | Type | Mission | Date | Mission Type | Comment | | |----------------|---------|--------------|-----------|----------------------------|-------------------------|--| | 951 Gaspra | S | Galileo | 29Oct' 91 | Flyby | First s/c encounter | | | 243 Ida | S | Galileo | 28Aug' 93 | Flyby | First asteroidal moon | | | 253 Mathilde | С | NEAR | 27Jun' 97 | Flyby | Flyby on way to Eros | | | 9,969 Braille | Q | Deep Space 1 | 29Jul' 99 | Flyby | Mars-crossing asteroid, | | | | | | | | DS1 tested ion engine | | | 433 Eros | S | NEAR | 14Feb' 00 | Orbiter | First asteroid orbiter | | | | | | 12Feb' 01 | Lander | Not designed to land | | | 5535 Annefrank | S | Stardust | 02Nov' 02 | Flyby | Test Comet Wild 2 flyby | | | 25,143 Itokawa | S | Hayabusa | 12Sep' 05 | Parking | | | | | | | | Solar Orbit | First sample return | | | 2,867 Steins | E | Rosetta | 05Sep' 08 | Flyby | Flyby on way to comet | | | 21 Lutetia | M or C? | Rosetta | 10Jul' 10 | Flyby | Flyby on way to comet | | | 4 Vesta | V | Dawn | 16Jul' 11 | Orbiter | | | | 1 Ceres | С | Dawn | 23Mar' 15 | Orbiter | | | | 101,955 Bennu | C | OSIRIS-REX | Sep' 16 | Orbiter-Dock-Sample Return | | | **Bold = asteroid-dedicated mission** #### SIZES OF MAJOR ASTEROIDS VISITED 4 Vesta (578×560×458 km) ## Why Ceres? #### Ceres was the first asteroid discovered - ♦ Roughly spherical, w/radius = 468 km - Discovered by Giuseppi Piazzi in 1801 - Originally classified as a planet, now a 'Dwarf planet' - \Rightarrow a = 2.766 AU, $P_{orb} = 4.6 \text{ yr}, P_{rot} = 9 \text{ hrs}$ #### What is Ceres composed of? - ♦ Ceres is a C type asteroid - Thought to consist of carbonaceous material - ♦ Density = 2.21 g/cc - Low porosity, thought to be solid body - Primitive body, spectra indicates H₂O in some form (e.g., phyllosilicates, perhaps ice on surface) - Ceres was imaged by Hubble - Dawn will arrive at Ceres on March 23, 2015 (± 1 week) #### Ceres HSTACS/HRC Dec. 30, 2003 15:46UT ## Why Vesta? - Vesta was the fourth asteroid discovered - ♦ Triaxial ellipsoid, mean radius of 258 ± 12 km - → Radii of 289 km x 280 km x 229 km (± 5 km) - ♦ Discovered by H. W. Olbers in 1807 - \Rightarrow a = 2.36 AU, $P_{orb} = 3.6 \text{ yr}, P_{rot} = 5.3 \text{ hrs}$ - What is Vesta composed of? - Vesta is a V type asteroid or protoplanet - Spectra indicates basaltic minerals (e.g., low-Ca pyroxene, mixtures of plagioclase and pyroxene, Ca-rich augite) - Spectra correlates with HED family of meteorites (Howardite-Eucrite-Diogenite), basaltic achondrites - ♦ Basaltic minerals => Volcanic activity once existed - ♦ Internal heat => a differentiated body - \Rightarrow Mass = 2.75-2.99 x 10²⁰ kg; volume = 7.19 x 10⁷ km³ - ♦ Density = 3.5-3.9 g/cc - Low porosity, thought to be solid body - ♦ Spectra indicates no H₂O on surface - Vesta was imaged by Hubble - Dawn arrived at Vesta on July 16, 2011. How did it get there? Let's look at spaceflight. ## Dawn Launch • Dawn launched on September 27, 2007 ## **IP: Basics of Spaceflight** - How do most spacecraft travel from Earth to other bodies? - Use a Hohmann transfer orbit - ♦ Increase or decrease ΔV to get to new orbit - Gain or loose ΔV with a gravity assist flyby of a planet - But Dawn mission is different. Why? - ♦ Goal is to orbit two asteroids, Vesta & Ceres - Dawn is a Discovery-class (small) mission, cost-capped at \$466 million - To get to Vesta alone, Dawn would have require 5400 lbs. of chemical propellants & a larger launch vehicle, making it too \$\$ - Instead, want to use new technologies to accomplish science goals of mission - Solar-electric ion propulsion space-rated on *Deep Space 1* in 1998-2001, now available for other missions (*Hayabusa*, *SMART-1*, *Rosetta*, *Dawn*) - Use spiraling orbit with SEP to get there - Ion propulsion enables the Dawn mission # What Does an Ion-Powered Spacecraft Look Like? ## **Solar-Electric Ion Propulsion** #### How does it work? Solar panels generate electricity to power s/c Xenon (Xe), an inert gas, is ionized by removal of 1 electron/atom ♦ 1000 volt electric field is applied, accelerating Xe ions up to 40,000 km/s (89,000 mph) → Reaction force from expelling ion produces by cathode are propulsion (10x's speed of chemical rockets) Electrons emitted by cathode are propulsion (10x's speed of chemical rockets) electrons emitted by cathode are propulsion (10x's speed of chemical rockets). A spacecraft with ion propulsion can carry far less propellant to accomplish the same job as a spacecraft using more standard propulsion - The system uses only about 3.25 mg/s, so 24 hours of continuous thrusting would expend only 10 ounces of Xe - The acceleration is ~7 m/s/day (15 mi/hr/day) i.e., Dawn accelerates from 0 to 60 mph in four days - But over 5 years of total thrust time, Dawn's effective ΔV= 11 km/s (> 24,000 mi/hr) - This is the same as an entire 3-stage Delta rocket + 9 SRBs ## **Comparing Propulsion Systems** - Compare efficiencies of different systems using specific impulse - Specific Impulse (units: seconds) is the ratio of the change in momentum due to rock thrust (mass x velocity) per unit of propellant: $$I_{sp} = \frac{v_e}{g_0}$$ v_e = exit velocity of rocket exhaust (m/s) g_0 = Earth gravitational acceleration (9.80 m/s²) • I_{sp} is the number of seconds an engine can produce its thrust from a given amount of propellant | Engine | S/C | Propellant | Thrust | I _{sp} , sec | |-----------------|--------------|---|---------|-----------------------| | RR TVA | Voyager | Hydrazine | 0.9 N | 200 | | Thiokol Star-37 | Voyager IPU | Solid Al, NH ₄ ClO ₄ | 76.5 kN | 284 | | K-M R4-D | Cassini | MMH & N ₂ O ₄ | 445 N | 300 | | Aerojet LR87 | Titan III | Aerozine-50 & N ₂ O ₄ | 1218 kN | 302 | | S Vulcain 2 | Ariane 5 | Liq H ₂ & O ₂ | 1340 kN | 434 | | SSME S | pace Shuttle | Liq H ₂ & O ₂ | 1670 kN | 453 | | Boeing NSTAR | Dawn | Xe ions | 0.09 N | 3,100 | #### Milestones of Dawn's IP - Key points about Dawn's power system: - ♦ 2 solar arrays, 2.3 x 8.3 m (>7 ft x 27 ft long) - ♦ Generate max 10 kW near Earth orbit - ♦ Dawn consumes 3.2 kW at full throttle - Key points about Dawn's ion propulsion: - \diamond As of 27 May 2011, total of >2.5 yr of ion thrusting, $\Delta V > 6.5$ km/s (14,500 mph) - Dawn has traveled 2.7 billion km (1.7 billion miles) since leaving Earth - → Dawn has expended >216 kg (>51%) of Xe - \Rightarrow Expected $\Delta V = 6.8$ km/s at Survey orbit - Ion propulsion off prior to orbit insertion, called "forced coast" - Dawn approached Vesta from behind, was "captured" into orbit (no or minimal burn required for orbit) ## Dawn's Mission "Firsts" - First mission to Vesta & first to Ceres - First robot s/c to orbit two SS bodies - First mission to visit a protoplanet - First prolonged visit to a main belt asteroid - First visit to a dwarf planet (Ceres, 2/2015) - Largest propulsive acceleration of any s/c: Ion engines increased its velocity by 14,300 mph (6.4 km/s) by May 3, 2011 (start of Vesta approach) - Longest wingspan of any NASA interplanetary mission launched so far (64 ft, 9 in, or 19.7 m, due to solar panels); Juno is larger #### **NASA Dawn Mission** Objective: What is the role of size and water in determining the evolution of the planets? - Ceres is large & wet - Vesta is smaller & dry - Three principal scientific drivers for mission: - Dawn captures the earliest moments in the origin of the solar system, to understand the conditions under which these objects formed - Dawn determines the nature of the building blocks from which the terrestrial planets formed - Dawn contrasts the formation and evolution of two small planets that followed very different evolutionary paths so that we understand what controls that evolution Ceres HSTACS/HRC Dec. 30, 2003 15:46UT ## Mission Itinerary ## Level I Science Requirement Compliance | Vesta Level 1 Science Requirement | Principal
Orbit | Instrument
System | Status | |---|--------------------|----------------------|--------| | Determine the bulk density to 1% | Survey | GRV,FC | Comply | | Determine the Spin axis to 0.5 deg | Survey | FC | Comply | | Obtain images of 80% of the surface with a resolution of 100 m/pixel in the clear filter and 3 color filters | НАМО | FC | Comply | | Obtain a topographic map of 80% of the surface, with horizontal resolution of 100m, and vertical resolution of 10 m | НАМО | FC | Comply | | Obtain 10,000 spectral frames at wavelengths of $0.25-5~\mu m$ with a spectral resolution of 10 nm (to measure and map the mineral composition). At least half of these spectral frames will be at a spatial resolution \leq 200 m, with the rest at a spatial resolution \leq 800 m. | Survey,
HAMO | VIR | Comply | | Measure and map the abundances of the major rock forming elements to 20% precision with a resolution ~1.5 times the mapping altitude over the entire surface to ~1m depth | LAMO | GRaND | Comply | | Measure and map the abundances of H, K, Th, and U over the entire surface to ~1 meter depth | LAMO | GRaND | Comply | | Determine the gravity field with a half-wavelength resolution of 90 km | LAMO | GRV | Comply | #### Notes: - •These are not the formal statements of the success criteria - •The success criteria for Ceres are similar #### Instruments #### Three remote sensing instruments - ♦ Framing Camera (FC): German - ♦ Visible & Infrared Spectrometer (VIR): Italian #### FC: MPS, DLR - Images surface for morphology, albedo, color - Determines topography via stereo imaging & production of digital terrain models (DEMs) #### VIR: INAF, ASI - Measures reflected sunlight and emitted thermal radiation (850 spectral bands 0.2-5 μm) - Extract mineralogical signatures & thermal properties of surface materials #### GRaND: Los Alamos NL, PSI - Measures elemental abundances of surfaces - Helps derive compositions of surface #### Gravity Science Experiment: USA Assess gravity of body via variation of radio signals; derives gravitational field #### **Operations: Timeline** - Dawn 'captured' into Vesta orbit 16 July 2011 - Approach: May-Aug 7, 2011; - Survey orbit: Aug 11-30, 2011 - HAMO-1 orbit: Sep 30- Oct 30, 2011 LAMO orbit: Dec 12, 2011-Apr 30, 2012 - Ops Margin: Feb 8 Apr 7, 2012 - HAMO-2 orbit: Jun 19 Jul 25, 2012 Departure: Sep 5, 2012 ### **Operations: Orbits** - Approach: FC resolution: 10 km/px to 470 m/px - Gradually better than Hubble ST resolution - ♦ Goal: Search for Vestan moons - Verify safety for close orbits - Survey Orbit: - → FC resolution: 200 m/px; VIR res: 800 m/px - Global assessment of surface feature types - Identify large features, areas for detailed study - High-Altitude Mapping Orbit-1 (HAMO-1): - ♦ FC resolution: 70 m/px - ♦ Identify & map Vesta at regional scale - Focus on south pole crater, southern hemisphere to mid latitudes - Low-Altitude Mapping Orbit (LAMO): - ♦ FC resolution: 20-25 m/px - Identify & map Vesta at local scale - HAMO-2 Orbit: - → FC resolution: 70 m/px - Identify & map Vesta at regional scale - Focus on mid- to northern latitudes ## & SPACE EXPLORATION Approach (Rotation Characterization) #### **First Published Results!** - Six papers, May 11, 2012 issue of Science - Vesta as a Protoplanet - ♦ Vesta's Shape and Morphology** - Violent Colisional History of Vesta - ♦ Recent Giant Impact Basins** - Mineralogy & its Diversity - Color and Albedo Variations - Vesta is the source of HEDs - Compositional varitions consistent with HED mineralogy - Gravity signature shows Vesta has a core; impacts excavated mantle - Two large basins confirmed at south pole - Surface geology dominated by impact-related processes #### **Recent Papers** - Buczkowski et al., Vesta's troughs, Geophys. Res. Lett., Sep 29, 2012 - Reddy et al., Dark material on Vesta delivered by CC meteorites, *Icarus*, Nov-Dec, 2012 - Two papers, Oct 12, 2012 issue of Science - ♦ First GRaND results - ♦ Pitted terrain evidence of volatiles - Two papers, Nov 1, 2012 issue of *Nature* - Vesta's bright & dark material - Vesta's space weathering - Several special issues of planetary science journal now published or in progress # Vesta's Geology #### Vesta's Topography The topography to radius relation on Vesta amounts to $\Delta R_{\text{topo}}/R$ ~30% (Moon and Mars yield 1%) This makes Vesta a hilly and slope-intensive environment. #### **Vesta Nomenclature** #### Key Geology Results: - Impact cratering is the dominant geologic process that has modified Vesta's surface - Vesta's extensive steep slopes results in many mass wasting deposits, & 'bimodal crater' (sharp rim upslope, subdued rim downslope) - Any evidence of Vesta's ancient volcanism has been destroyed #### **South Polar Mountain** - This slide compares in absolute units the height and width of the south pole mountain with Mars' Olympus Mons, the solar system's largest volcano. - This mountain is comparable in height to Olympus Mons. - It dwarfs any mountain on Earth. - It is the central peak of the 505-km diameter Rheasilvia basin. #### Vesta's troughs are a tectonic response to impact basin formation ## Pitted Terrain Denevi et al., 2012, Science #### Formation through devolatilization of subsurface or cometary ice #### Vesta's North Pole July 24, 2012 #### GLOBAL GRIDDED MAP (64 pixels/degree) +42.83 km Grid is i=1,23041, j=1,11521 -38.06 km Latitude=(5761-j)/64 degrees Longitude=(i-11521)/64 degrees Data is MSB unsigned short from dn=1,65535. dn=0 represents no data. Radius in km at i,j is R(i,j)=250.00000-0.3806459373D+02+(dn(i,j)-1)*0.1234318295D-02 #### Vesta Global Geologic Map Modified from Yingst et al., 2014 (in press) **Vesta Chronostratigraphy & Geologic Time Scale** Williams et al. (in press) | Rock Unit | Time-Rock Unit | Time Unit | |---|----------------------|----------------------| | Marcia Formation: Crater Wall and Ejecta
Materials, Mass Wasting Materials, Bright
and Dark Crater Materials, Undifferentiated
Crater Materials, Tholus Material | Marcian System | Marcian Period | | Rheasilvia Formation: Smooth, Ridged and
Grooved, and Mound Terrains, Divalia
Fossae Formation, Undifferentiated Crater
Materials, Tholus Material | Rheasilvian System | Rheasilvian Period | | Saturnalia Fossae Formation | Veneneian System | Veneneian Period | | Cratered highlands & plains, possibly
Vestalia Terra | Pre-Veneneian System | Pre-Veneneian Period | # Vesta's Composition Eucrite #### Olivine Detection Ammannitto et al., 2013 Nature #### ABSORPTIONS BY OH AND PYROXENE ### Preliminary GRaND Map of Fe # Vesta's Gravity and Structure #### **Results** - Dawn successfully entered Vesta orbit on 16 July 2011 - Survey orbits successfully completed during August 2011 - No evidence of Vestan moons - Surface variation at global scale now known - South polar depression with central mound - Grooved and disrupted terrain within & surrounding depression - Heavily cratered northern plains and equatorial troughs - Global topography determined - HAMO-1 orbit successfully completed by November 1, 2011 - LAMO orbit completed by May 1, 2012 - ♦ 80% of surface imaged at ~20 m/pixel - Dawn Completed HAMO-2 orbit - Image north pole & high northern latitudes as they are becoming illuminated - Integrate all data sets, complete geologic maps - Results analyses continuing - Dawn departed for Ceres: Sep 5, 2012 Arrival at Ceres: March 5, 2015 ± 1 wk #### On to Ceres! #### **Water Vapor coming from Ceres!** January 22, 2014 - ESA Herschel space telescope detected H2O molecules escaping from two regions of Ceres, 6 kg/s (13 lbs/s) - Detected when Ceres closer to Sun -> warmer - Either buried cometary ice or cryovolcanism - Dawn departed for Ceres: 5 Sep 2012 - Dawn arrives at Ceres: 23 Mar 2015 (±1 wk) #### **NASA's Discovery Program** | Mission | Launch Date | Mission Type | Comment | |------------------|-------------|--------------------------|---| | NEAR | 17Feb' 96 | Asteroid Orbiter | Orbited & landed on Eros | | Mars Pathfinder | 04Dec' 96 | Lander/Rover | First airbag landing;
test rover for MER | | Lunar Prospector | 06Jan' 98 | Orbiter | Seek H ₂ O at lunar poles | | Stardust | 07Feb' 99 | IDP/comet Flyby | | | | | & sample return | Returned samples from | | | | | Comet Wild 2, 15Jan' 06; | | | | | Comet Tempel 1 flyby on | | | | | 14Feb' 11 (Stardust-NeXT) | | Genesis | 08Aug' 01 | Solar Wind Sample Return | Returned 08Sep' 04 | | CONTOUR | 03Jul' 02 | Multiple Comet Flybys | SRM Failed | | MESSENGER | 03Aug' 04 | Orbiter | First Mercury Orbiter | | Deep Impact | 12Jan' 05 | Comet Orbiter/Impactor | Imp Tempel 1 04Jul' 05; | | | | Flyby (EPOXI) | Hartley 2 flyby 04Nov' 10 | | Dawn | 27Sep' 07 | Asteroids Orbiter | Vesta 16Jul' 11 | | Kepler | 06Mar' 09 | Orbiting telescope | Earth-sized planets | | GRAIL | 08Sep' 11 | Paired Orbiters | Lunar gravity field | | InSight | Mar '16 | Stationary Lander | Mars geophysics | **Bold = active or completed mission; Red = Failed Mission**